

SERFF Tracking #:

SEFL-128764357

State Tracking #:

Company Tracking #:

IND DI PRO RATE

State: District of Columbia

Filing Company: Assurity Life Insurance Company

TOI/Sub-TOI: H111 Individual Health - Disability Income/H111.009 Combined Short Term and Long Term - Related to marketing with employer or association groups

Product Name: Ind DI PRO RATE

Project Name/Number: Ind DI PRO RATE/Ind DI PRO RATE

Rate Information

Rate data applies to filing.

Filing Method: Approve

Rate Change Type: Neutral

Overall Percentage of Last Rate Revision: 0.000%

Effective Date of Last Rate Revision:

Filing Method of Last Filing:

Company Rate Information

Company Name:	Overall % Indicated Change:	Overall % Rate Impact:	Written Premium Change for this Program:	# of Policy Holders Affected for this Program:	Written Premium for this Program:	Maximum % Change (where req'd):	Minimum % Change (where req'd):
Assurity Life Insurance Company	0.000%	0.000%	\$0	0	\$0	0.000%	0.000%

State: District of Columbia **Filing Company:** Assurity Life Insurance Company
TOI/Sub-TOI: H111 Individual Health - Disability Income/H111.009 Combined Short Term and Long Term - Related to marketing with employer or association groups
Product Name: Ind DI PRO RATE
Project Name/Number: Ind DI PRO RATE/Ind DI PRO RATE

Rate/Rule Schedule

Item No.	Schedule Item Status	Document Name	Affected Form Numbers (Separated with commas)	Rate Action	Rate Action Information	Attachments
1		Attachment A	W H1206 (DC), W H1207 (DC), R W1208 (DC), R W1209, R W1210, R W1211, R W1212	New		Attachment A - DI Individual Plan.pdf

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1206: Accident and Sickness Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	3 Months								6 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	31.44	29.42	25.07	20.96	11.55	8.59	3.10	2.73	38.53	36.09	30.93	25.93	15.45	11.81	5.06	4.45
50-59	36.40	32.65	29.95	24.11	14.93	12.19	7.11	6.26	47.77	43.72	39.53	32.90	22.16	18.58	11.92	10.49
60-69	42.64	38.89	38.58	32.73	23.28	19.40	12.20	10.74	58.87	54.82	53.72	47.10	35.63	30.46	20.86	18.36
70+	45.07	41.32	42.02	36.17	26.60	22.20	14.02	12.34	63.39	59.33	59.66	53.03	41.14	35.19	24.13	21.24
Class 2																
18-49	36.63	33.97	29.57	24.95	14.92	11.35	4.72	4.15	45.08	41.85	36.64	31.05	20.24	15.85	7.69	6.77
50-59	40.36	36.63	33.62	27.93	18.97	15.78	9.85	8.67	53.18	49.13	44.46	38.05	28.12	24.04	16.48	14.50
60-69	47.66	43.93	39.66	33.97	26.91	22.62	14.66	12.90	66.13	62.08	55.18	48.78	41.15	35.50	25.01	22.01
70+	50.71	46.97	42.09	36.40	30.11	25.28	16.31	14.36	71.69	67.64	59.66	53.25	46.53	40.05	28.03	24.67
Class 3																
18-49	40.05	37.11	34.64	29.44	18.91	14.78	7.12	6.27	49.42	45.86	43.10	36.84	25.91	20.90	11.60	10.21
50-59	43.32	39.73	38.41	32.58	24.54	20.70	13.56	11.94	57.36	53.42	51.12	44.47	36.38	31.58	22.66	19.94
60-69	51.98	48.40	45.75	39.92	33.04	28.86	21.09	18.56	72.67	68.73	64.17	57.51	50.57	45.45	35.93	31.62
70+	55.72	52.14	48.87	43.04	36.41	32.00	23.83	20.97	79.45	75.51	69.89	63.23	56.33	50.92	40.86	35.96
Class 4																
18-49	46.05	42.28	40.06	33.34	21.43	16.84	8.33	7.33	57.02	52.47	50.00	41.87	29.50	23.92	13.56	11.93
50-59	51.21	45.88	45.59	37.31	28.06	23.58	15.27	13.43	67.88	61.76	60.63	50.94	41.58	35.94	25.48	22.42
60-69	61.49	56.16	54.24	45.95	37.10	32.29	23.36	20.55	86.07	79.96	75.97	66.28	56.76	50.80	39.74	34.97
70+	65.97	60.64	57.94	49.66	40.66	35.63	26.28	23.13	94.22	88.11	82.74	73.05	62.90	56.64	45.02	39.62

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1206: Accident and Sickness Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	12 Months								24 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	48.48	45.54	39.20	33.03	21.62	17.04	8.54	7.52	60.16	56.81	48.97	41.64	27.72	22.42	12.57	11.06
50-59	66.53	61.51	55.53	47.28	35.00	30.20	21.29	18.73	94.14	87.22	79.30	68.40	50.67	44.77	33.82	29.76
60-69	87.91	82.89	81.05	72.80	59.20	51.95	38.48	33.86	133.07	126.15	123.75	112.86	89.69	80.16	62.46	54.96
70+	97.12	92.10	92.38	84.13	69.58	60.99	45.05	39.64	150.53	143.61	144.34	133.44	107.02	95.36	73.70	64.86
Class 2																
18-49	56.93	53.03	46.58	39.76	28.66	23.17	12.99	11.43	70.81	66.37	58.31	50.32	36.96	30.70	19.08	16.79
50-59	74.19	69.12	62.42	54.43	44.25	39.03	29.34	25.82	105.13	97.90	89.04	78.27	63.76	57.69	46.41	40.84
60-69	98.92	93.84	82.96	74.97	68.13	60.38	45.99	40.47	149.89	142.66	126.27	115.50	102.76	92.83	74.39	65.46
70+	110.04	104.96	92.02	84.02	78.41	69.22	52.16	45.90	170.68	163.45	143.29	132.52	120.12	107.85	85.06	74.86
Class 3																
18-49	62.53	58.26	55.01	47.40	37.00	30.90	19.56	17.21	77.87	73.07	69.05	60.21	47.92	41.18	28.66	25.22
50-59	80.22	75.16	72.02	63.62	57.18	51.24	40.21	35.38	113.90	106.40	103.00	91.46	82.23	75.61	63.31	55.71
60-69	109.09	104.04	96.91	88.51	83.64	77.42	65.86	57.96	165.70	158.20	147.95	136.40	125.93	119.01	106.15	93.42
70+	122.44	117.38	108.31	99.90	94.83	88.16	75.77	66.67	190.37	182.88	169.16	157.62	145.01	137.34	123.10	108.33
Class 4																
18-49	72.34	66.89	63.93	54.06	42.29	35.49	22.86	20.12	90.25	84.17	80.32	68.87	54.90	47.40	33.49	29.47
50-59	94.87	86.86	85.23	72.80	65.28	58.22	45.12	39.71	134.67	122.83	121.70	104.50	93.70	85.71	70.87	62.36
60-69	129.03	121.03	114.31	101.89	93.71	86.36	72.70	63.98	195.73	183.89	173.99	156.78	140.81	132.44	116.91	102.88
70+	144.97	136.97	127.71	115.29	105.70	97.86	83.31	73.31	225.03	213.19	198.80	181.59	161.29	152.11	135.06	118.86

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1207: Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	7.25	5.24	3.15	1.76	1.31	0.48	0.42	9.04	6.60	4.03	2.49	1.89	0.78	0.68
50-59	8.99	5.24	3.15	1.76	1.31	0.48	0.42	10.65	6.60	4.03	2.49	1.89	0.78	0.68
60-69	8.99	5.24	3.15	1.76	1.31	0.48	0.42	10.65	6.60	4.03	2.49	1.89	0.78	0.68
70+	8.99	5.24	3.15	1.76	1.31	0.48	0.42	10.65	6.60	4.03	2.49	1.89	0.78	0.68
Class 2														
18-49	9.63	6.97	5.01	3.10	2.40	1.10	0.97	12.02	8.79	6.43	4.38	3.48	1.79	1.58
50-59	10.70	6.97	5.01	3.10	2.40	1.10	0.97	12.84	8.79	6.43	4.38	3.48	1.79	1.58
60-69	10.70	6.97	5.01	3.10	2.40	1.10	0.97	12.84	8.79	6.43	4.38	3.48	1.79	1.58
70+	10.70	6.97	5.01	3.10	2.40	1.10	0.97	12.84	8.79	6.43	4.38	3.48	1.79	1.58
Class 3														
18-49	11.58	8.64	6.39	4.84	4.01	2.46	2.16	14.47	10.92	8.21	6.86	5.86	4.00	3.52
50-59	12.22	8.64	6.39	4.84	4.01	2.46	2.16	14.86	10.92	8.21	6.86	5.86	4.00	3.52
60-69	12.22	8.64	6.39	4.84	4.01	2.46	2.16	14.86	10.92	8.21	6.86	5.86	4.00	3.52
70+	12.22	8.64	6.39	4.84	4.01	2.46	2.16	14.86	10.92	8.21	6.86	5.86	4.00	3.52
Class 4														
18-49	15.18	11.41	8.46	6.27	5.22	3.27	2.88	19.00	14.45	10.87	8.88	7.64	5.32	4.68
50-59	16.74	11.41	8.46	6.27	5.22	3.27	2.88	20.57	14.45	10.87	8.88	7.64	5.32	4.68
60-69	16.74	11.41	8.46	6.27	5.22	3.27	2.88	20.57	14.45	10.87	8.88	7.64	5.32	4.68
70+	16.74	11.41	8.46	6.27	5.22	3.27	2.88	20.57	14.45	10.87	8.88	7.64	5.32	4.68

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1207: Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	11.46	8.52	5.29	3.64	2.83	1.32	1.16	14.12	10.77	6.79	4.77	3.78	1.95	1.71
50-59	13.54	8.52	5.29	3.64	2.83	1.32	1.16	17.69	10.77	6.79	4.77	3.78	1.95	1.71
60-69	13.54	8.52	5.29	3.64	2.83	1.32	1.16	17.69	10.77	6.79	4.77	3.78	1.95	1.71
70+	13.54	8.52	5.29	3.64	2.83	1.32	1.16	17.69	10.77	6.79	4.77	3.78	1.95	1.71
Class 2														
18-49	15.26	11.36	8.44	6.41	5.22	3.01	2.65	18.84	14.39	10.85	8.37	6.98	4.40	3.87
50-59	16.44	11.36	8.44	6.41	5.22	3.01	2.65	21.62	14.39	10.85	8.37	6.98	4.40	3.87
60-69	16.44	11.36	8.44	6.41	5.22	3.01	2.65	21.62	14.39	10.85	8.37	6.98	4.40	3.87
70+	16.44	11.36	8.44	6.41	5.22	3.01	2.65	21.62	14.39	10.85	8.37	6.98	4.40	3.87
Class 3														
18-49	18.40	14.13	10.79	10.05	8.88	6.71	5.90	22.73	17.93	13.89	13.14	11.95	9.73	8.57
50-59	19.19	14.13	10.79	10.05	8.88	6.71	5.90	25.43	17.93	13.89	13.14	11.95	9.73	8.57
60-69	19.19	14.13	10.79	10.05	8.88	6.71	5.90	25.43	17.93	13.89	13.14	11.95	9.73	8.57
70+	19.19	14.13	10.79	10.05	8.88	6.71	5.90	25.43	17.93	13.89	13.14	11.95	9.73	8.57
Class 4														
18-49	24.18	18.73	14.31	13.02	11.59	8.93	7.86	29.90	23.81	18.45	17.02	15.61	12.97	11.42
50-59	26.74	18.73	14.31	13.02	11.59	8.93	7.86	35.65	23.81	18.45	17.02	15.61	12.97	11.42
60-69	26.74	18.73	14.31	13.02	11.59	8.93	7.86	35.65	23.81	18.45	17.02	15.61	12.97	11.42
70+	26.74	18.73	14.31	13.02	11.59	8.93	7.86	35.65	23.81	18.45	17.02	15.61	12.97	11.42

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1209: Accident and Sickness On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	3 Months								6 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	5.63	4.63	5.05	3.00	1.63	1.23	0.50	0.44	7.06	5.84	6.35	3.85	2.31	1.79	0.82	0.72
50-59	7.24	5.36	6.59	3.67	2.20	1.74	0.90	0.79	9.04	7.01	8.21	4.90	3.21	2.61	1.50	1.32
60-69	7.86	5.98	7.46	4.53	3.03	2.46	1.41	1.24	10.15	8.12	9.63	6.32	4.56	3.80	2.40	2.11
70+	8.10	6.23	7.80	4.88	3.36	2.74	1.59	1.40	10.60	8.57	10.23	6.92	5.11	4.27	2.72	2.40
Class 2																
18-49	7.11	5.77	6.45	4.14	2.50	1.95	0.91	0.80	8.90	7.29	8.11	5.32	3.55	2.83	1.49	1.31
50-59	8.32	6.45	7.64	4.80	3.14	2.54	1.43	1.25	10.45	8.43	9.58	6.38	4.57	3.80	2.36	2.08
60-69	9.05	7.18	8.25	5.40	3.93	3.22	1.91	1.68	11.75	9.72	10.65	7.45	5.87	4.94	3.22	2.83
70+	9.35	7.48	8.49	5.65	4.25	3.49	2.07	1.82	12.30	10.28	11.10	7.90	6.41	5.40	3.52	3.10
Class 3																
18-49	8.23	6.76	7.74	5.14	3.60	2.93	1.70	1.49	10.32	8.54	9.74	6.61	5.11	4.28	2.76	2.43
50-59	9.22	7.43	8.73	5.81	4.39	3.67	2.34	2.06	11.68	9.71	11.06	7.73	6.38	5.50	3.87	3.40
60-69	10.09	8.29	9.46	6.55	5.24	4.49	3.09	2.72	13.21	11.24	12.36	9.03	7.80	6.89	5.19	4.57
70+	10.46	8.67	9.78	6.86	5.58	4.80	3.37	2.96	13.89	11.92	12.93	9.61	8.38	7.44	5.69	5.00
Class 4																
18-49	10.27	8.38	9.72	6.36	4.42	3.62	2.14	1.88	12.89	10.62	12.24	8.18	6.27	5.30	3.48	3.07
50-59	11.82	9.15	11.26	7.11	5.31	4.45	2.84	2.50	15.01	11.96	14.29	9.44	7.71	6.65	4.68	4.12
60-69	12.84	10.18	12.12	7.98	6.22	5.32	3.64	3.21	16.83	13.78	15.82	10.98	9.23	8.13	6.10	5.37
70+	13.29	10.63	12.49	8.35	6.57	5.65	3.94	3.47	17.65	14.59	16.50	11.65	9.84	8.72	6.63	5.84

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1209: Accident and Sickness On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	12 Months								24 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	9.02	7.55	8.15	5.06	3.39	2.69	1.38	1.22	11.25	9.58	10.19	6.53	4.45	3.60	2.04	1.79
50-59	12.07	9.56	10.97	6.84	4.96	4.15	2.66	2.34	16.49	13.03	15.00	9.56	6.97	5.99	4.16	3.66
60-69	14.21	11.70	13.52	9.40	7.38	6.33	4.37	3.85	20.38	16.93	19.45	14.00	10.88	9.53	7.02	6.18
70+	15.13	12.62	14.65	10.53	8.41	7.23	5.03	4.43	22.13	18.67	21.51	16.06	12.61	11.05	8.15	7.17
Class 2																
18-49	11.39	9.44	10.41	7.00	5.20	4.26	2.50	2.20	14.20	11.98	13.01	9.02	6.81	5.71	3.67	3.23
50-59	13.99	11.46	12.82	8.82	6.99	5.99	4.14	3.64	19.16	15.55	17.55	12.17	9.72	8.56	6.40	5.63
60-69	16.47	13.93	14.87	10.87	9.38	8.13	5.80	5.11	23.64	20.02	21.27	15.89	13.62	12.07	9.20	8.09
70+	17.58	15.04	15.78	11.78	10.41	9.01	6.42	5.65	25.72	22.10	22.98	17.59	15.36	13.58	10.27	9.03
Class 3																
18-49	13.20	11.07	12.51	8.70	7.49	6.49	4.64	4.08	16.47	14.07	15.64	11.22	9.82	8.75	6.76	5.95
50-59	15.70	13.17	14.88	10.68	9.74	8.68	6.70	5.90	21.56	17.81	20.47	14.70	13.48	12.34	10.23	9.00
60-69	18.59	16.06	17.37	13.17	12.39	11.29	9.27	8.16	26.74	22.99	24.97	19.20	17.85	16.68	14.51	12.77
70+	19.92	17.39	18.51	14.31	13.50	12.37	10.26	9.03	29.21	25.46	27.09	21.32	19.76	18.51	16.20	14.26
Class 4																
18-49	16.49	13.77	15.71	10.78	9.21	8.03	5.86	5.16	20.58	17.53	19.64	13.91	12.07	10.83	8.54	7.51
50-59	20.18	16.18	19.22	13.01	11.73	10.46	8.09	7.12	27.73	21.81	26.43	17.83	16.18	14.81	12.28	10.80
60-69	23.60	19.60	22.13	15.91	14.58	13.27	10.84	9.54	33.83	27.91	31.66	23.06	20.89	19.49	16.88	14.86
70+	25.19	21.19	23.47	17.25	15.78	14.42	11.90	10.48	36.76	30.84	34.14	25.54	22.94	21.45	18.70	16.45

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1210: Accident Only On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	3.63	2.62	1.57	0.88	0.66	0.24	0.21	4.52	3.30	2.02	1.24	0.94	0.39	0.34
50-59	4.50	2.62	1.57	0.88	0.66	0.24	0.21	5.33	3.30	2.02	1.24	0.94	0.39	0.34
60-69	4.50	2.62	1.57	0.88	0.66	0.24	0.21	5.33	3.30	2.02	1.24	0.94	0.39	0.34
70+	4.50	2.62	1.57	0.88	0.66	0.24	0.21	5.33	3.30	2.02	1.24	0.94	0.39	0.34
Class 2														
18-49	4.82	3.48	2.51	1.55	1.20	0.55	0.48	6.01	4.39	3.21	2.19	1.74	0.90	0.79
50-59	5.35	3.48	2.51	1.55	1.20	0.55	0.48	6.42	4.39	3.21	2.19	1.74	0.90	0.79
60-69	5.35	3.48	2.51	1.55	1.20	0.55	0.48	6.42	4.39	3.21	2.19	1.74	0.90	0.79
70+	5.35	3.48	2.51	1.55	1.20	0.55	0.48	6.42	4.39	3.21	2.19	1.74	0.90	0.79
Class 3														
18-49	5.79	4.32	3.19	2.42	2.00	1.23	1.08	7.24	5.46	4.10	3.43	2.93	2.00	1.76
50-59	6.11	4.32	3.19	2.42	2.00	1.23	1.08	7.43	5.46	4.10	3.43	2.93	2.00	1.76
60-69	6.11	4.32	3.19	2.42	2.00	1.23	1.08	7.43	5.46	4.10	3.43	2.93	2.00	1.76
70+	6.11	4.32	3.19	2.42	2.00	1.23	1.08	7.43	5.46	4.10	3.43	2.93	2.00	1.76
Class 4														
18-49	7.59	5.71	4.23	3.13	2.61	1.64	1.44	9.50	7.23	5.44	4.44	3.82	2.66	2.34
50-59	8.37	5.71	4.23	3.13	2.61	1.64	1.44	10.28	7.23	5.44	4.44	3.82	2.66	2.34
60-69	8.37	5.71	4.23	3.13	2.61	1.64	1.44	10.28	7.23	5.44	4.44	3.82	2.66	2.34
70+	8.37	5.71	4.23	3.13	2.61	1.64	1.44	10.28	7.23	5.44	4.44	3.82	2.66	2.34

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1210: Accident Only On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	5.73	4.26	2.64	1.82	1.41	0.66	0.58	7.06	5.39	3.40	2.38	1.89	0.97	0.86
50-59	6.77	4.26	2.64	1.82	1.41	0.66	0.58	8.84	5.39	3.40	2.38	1.89	0.97	0.86
60-69	6.77	4.26	2.64	1.82	1.41	0.66	0.58	8.84	5.39	3.40	2.38	1.89	0.97	0.86
70+	6.77	4.26	2.64	1.82	1.41	0.66	0.58	8.84	5.39	3.40	2.38	1.89	0.97	0.86
Class 2														
18-49	7.63	5.68	4.22	3.21	2.61	1.51	1.33	9.42	7.20	5.43	4.18	3.49	2.20	1.93
50-59	8.22	5.68	4.22	3.21	2.61	1.51	1.33	10.81	7.20	5.43	4.18	3.49	2.20	1.93
60-69	8.22	5.68	4.22	3.21	2.61	1.51	1.33	10.81	7.20	5.43	4.18	3.49	2.20	1.93
70+	8.22	5.68	4.22	3.21	2.61	1.51	1.33	10.81	7.20	5.43	4.18	3.49	2.20	1.93
Class 3														
18-49	9.20	7.07	5.40	5.03	4.44	3.35	2.95	11.36	8.97	6.94	6.57	5.97	4.87	4.28
50-59	9.60	7.07	5.40	5.03	4.44	3.35	2.95	12.72	8.97	6.94	6.57	5.97	4.87	4.28
60-69	9.60	7.07	5.40	5.03	4.44	3.35	2.95	12.72	8.97	6.94	6.57	5.97	4.87	4.28
70+	9.60	7.07	5.40	5.03	4.44	3.35	2.95	12.72	8.97	6.94	6.57	5.97	4.87	4.28
Class 4														
18-49	12.09	9.37	7.16	6.51	5.79	4.47	3.93	14.95	11.91	9.22	8.51	7.80	6.49	5.71
50-59	13.37	9.37	7.16	6.51	5.79	4.47	3.93	17.83	11.91	9.22	8.51	7.80	6.49	5.71
60-69	13.37	9.37	7.16	6.51	5.79	4.47	3.93	17.83	11.91	9.22	8.51	7.80	6.49	5.71
70+	13.37	9.37	7.16	6.51	5.79	4.47	3.93	17.83	11.91	9.22	8.51	7.80	6.49	5.71

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on Accident and Sickness or Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
50-59	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
60-69	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
70+	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
Class 2														
18-49	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
50-59	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
60-69	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
70+	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
Class 3														
18-49	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
50-59	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
60-69	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
70+	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
Class 4														
18-49	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62
50-59	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62
60-69	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62
70+	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on Accident and Sickness or Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
50-59	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
60-69	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
70+	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
Class 2														
18-49	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
50-59	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
60-69	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
70+	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
Class 3														
18-49	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
50-59	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
60-69	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
70+	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
Class 4														
18-49	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46
50-59	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46
60-69	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46
70+	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
50-59	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
60-69	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
70+	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
Class 2														
18-49	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
50-59	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
60-69	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
70+	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
Class 3														
18-49	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
50-59	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
60-69	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
70+	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
Class 4														
18-49	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81
50-59	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81
60-69	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81
70+	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
50-59	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
60-69	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
70+	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
Class 2														
18-49	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
50-59	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
60-69	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
70+	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
Class 3														
18-49	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
50-59	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
60-69	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
70+	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
Class 4														
18-49	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73
50-59	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73
60-69	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73
70+	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1212: Spouse Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period 6 months
Accident Elimination Period 7 days

Class 1

18-49	11.79
50-59	11.79
60-69	11.79
70+	11.79

Class 2

18-49	15.11
50-59	15.11
60-69	15.11
70+	15.11

Class 3

18-49	18.33
50-59	18.33
60-69	18.33
70+	18.33

Class 4

18-49	24.32
50-59	24.32
60-69	24.32
70+	24.32

Rider Form R W1208: Emergency Accident Rider, Annual Premiums per \$100 Lump Sum Benefit

All Classes

18-49	8.11
50-59	8.11
60-69	8.11
70+	8.11

SERFF Tracking #:

SEFL-128764357

State Tracking #:

Company Tracking #:

IND DI PRO RATE

State: District of Columbia

Filing Company: Assurity Life Insurance Company

TOI/Sub-TOI: H111 Individual Health - Disability Income/H111.009 Combined Short Term and Long Term - Related to marketing with employer or association groups

Product Name: Ind DI PRO RATE

Project Name/Number: Ind DI PRO RATE/Ind DI PRO RATE

Supporting Document Schedules

		Item Status:	Status Date:
Satisfied - Item:	Actuarial Justification		
Comments:			
Attachment(s):			
Act Memo - DI w_Attachments.pdf			

Assurity Life Insurance Company
Lincoln, Nebraska

Actuarial Memorandum

Policy Forms

W H1206	Off-the-Job Accident and Sickness Disability Income Policy
W H1207	Off-the-Job Accident Only Disability Income Policy
R W1208	Emergency Accident Rider
R W1209	On-the-Job Accident and Sickness Disability Income Rider
R W1210	On-the-Job Accident Only Disability Income Rider
R W1211	Retroactive Injury Benefit Rider
R W1212	Spouse Accident Only Disability Income Rider

Assurity Life Insurance Company
Lincoln, Nebraska

Purpose

The purpose of this memorandum is to certify that the premiums for the policy forms shown on the cover page of this memorandum satisfy the requirements of your state. This memorandum should not be used for any other purpose.

Benefit Description

The two base policies contained in this filing pay monthly benefits for off-the-job disabilities. One policy covers disabilities due to accident, sickness, or maternity, while the other policy covers disabilities due to accidents only. Disabilities due to psychiatric conditions or substance abuse are excluded from both policies. Benefits are paid following an elimination period if the insured is unable to perform the material and substantial duties of his or her own occupation and is not working. The base policies provide benefits for total and partial disability.

The following optional benefits are available on the base policies:

- **Emergency Accident Rider:** This rider pays a lump sum benefit if the insured receives emergency care in an emergency room, urgent care facility or a physician's office within 72 hours of sustaining an injury.
- **On-the-Job Riders:** These riders extend the coverage provided by the base policy to include occupational disabilities. The riders pay 50% of the monthly benefit in the event of occupational disability.
- **Retroactive Injury Benefit Rider:** This rider pays a lump sum benefit equal to the face amount of the base policy times the number of days in the elimination period divided by 30, if the insured becomes totally disabled due to Injury and satisfies the elimination period.
- **Spouse Accident Only Rider:** This rider pays a monthly benefit to the insured's spouse if the spouse becomes totally disabled due to an accident and satisfies the elimination period.

The maximum monthly benefit amount is \$5000 for the base policies and the Retroactive Injury Benefit Rider. The maximum benefit amount is \$200 for the Emergency Accident Rider, \$1200 for the Spouse Accident Only Rider, and \$2500 (i.e., 50% of the base policy) for the On-the-Job Riders.

The policy forms contained in this filing have been developed solely for use in the worksite payroll deduction market. They will not be offered on an individual, standalone basis.

Assurity Life Insurance Company
Lincoln, Nebraska

Rate Tables

The premiums for these policy forms have been developed on a level issue-age basis. They are unisex premiums based on the anticipated distribution of business by gender. The premiums vary by issue age, industry class, and plan provision. The premium rates are contained in Attachment A to this memorandum.

Morbidity Assumptions

The morbidity basis used in pricing all policy forms other than the Emergency Accident Rider consists of adjustments to the 1985 Commissioners' Individual Disability Table A (1985 CIDA). The adjustments were developed based on recent industry experience published by the Society of Actuaries, and on the anticipated impact of specific policy provisions. The morbidity for the Emergency Accident Data was based on a combination of the company's own experience and on published hospital discharge data.

Sample claim costs are provided in Attachment B. Claim costs for plan designs not shown in Attachment B were developed using similar methods.

Other Pricing Assumptions

Policy Termination Rates

The policy termination rates, which include both lapses and mortality, were based on the company's research into termination rate patterns for worksite payroll deduction business. Sample policy termination rates are shown in Table 1 below:

Policy Duration	Age 25	Age 35	Age 45	Age 55
1	40%	35%	35%	35%
2	30%	25%	25%	25%
3	25%	20%	20%	20%
4	20%	18%	18%	18%
5	18%	16%	16%	16%
6+	15%	15%	15%	15%

Starting at age 65, a 25% decrement is assumed because people may reconsider the need for their coverage due to the presence of Medicare.

Assurity Life Insurance Company
Lincoln, Nebraska

Issue Ages

The minimum issue age for these policy forms is 18. There is no maximum issue age for qualified applicants.

Average Premiums

The average premium for the accident and sickness base policy, including riders, is \$675. The average premium for the accident only policy, including riders, is \$200.

Expenses

The expense assumptions are contained in Table 2 below:

Table 2 Expense Assumptions		
Category	First Year	Renewal Years
Commissions (heaped option)	65%	15%
Commissions (levelized option)	25%	25%
Overhead	2.0% of premium	2.0% of premium
Premium Tax	2.0% of premium	2.0% of premium
Issue Expense	\$15 per policy	--
Maintenance	\$15 per policy	\$15 per policy
Claim Administration	4.0% of paid claims	4.0% of paid claims

An annual inflation rate of 3.0% was applied to the maintenance expense for future years.

Premium Modalization Rules

The premium modalization rules are shown in Table 3 below:

Table 3 Premium Modalization Factors Applied to Annual Premiums	
Mode	Factor
Monthly	0.0833
Quarterly	0.2500
Semi-Annual	0.5000
Annual	1.0000

Expected Profit Margin

The pre-tax profit margin is approximately 7.5% of premium.

Interest Rate

The interest rate assumed in pricing is 4.5%.

Assurity Life Insurance Company
Lincoln, Nebraska

Expected Loss Ratio

The expected loss ratio was determined by computing the ratio of the present value of future expected claim costs to the present value of future expected gross premiums, using the same persistency, morbidity, and interest assumptions used in pricing the policy forms. The expected lifetime loss ratio is 55%. Attachment C provides the projected annual incurred claims as a percentage of earned premium.

Actuarial Certification

I, Tara D. Benson, am an actuary at Assurity Life Insurance Company and am a member of the American Academy of Actuaries and meet its Qualification Standards for Statements of Actuarial Opinion.

In my opinion, the benefits provided are reasonable in relation to the premiums charged. Based on a projection of financial results for the policy forms covered by this memorandum, covering the period from date of issue over the policy lifetime, the anticipated loss ratio will equal or exceed 55%. Loss ratio as used here means the ratio of the present value of incurred claims to the present value of earned premiums with present values taken over the life of the policy.

I certify that, to the best of my knowledge and judgment, this rate filing complies with the laws and regulations of this state and that the premiums are not excessive, inadequate, or unfairly discriminatory.

The actuarial methods, considerations, and analyses used in forming my opinion conform to the appropriate Standards of Practice as promulgated by the Actuarial Standards Board, which standards form the basis of this statement of opinion.

Tara D. Benson, FSA, MAAA

September 7, 2012
Date

Associate Actuary, Product Management
Assurity Life Insurance Company

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1206: Accident and Sickness Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	3 Months								6 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	31.44	29.42	25.07	20.96	11.55	8.59	3.10	2.73	38.53	36.09	30.93	25.93	15.45	11.81	5.06	4.45
50-59	36.40	32.65	29.95	24.11	14.93	12.19	7.11	6.26	47.77	43.72	39.53	32.90	22.16	18.58	11.92	10.49
60-69	42.64	38.89	38.58	32.73	23.28	19.40	12.20	10.74	58.87	54.82	53.72	47.10	35.63	30.46	20.86	18.36
70+	45.07	41.32	42.02	36.17	26.60	22.20	14.02	12.34	63.39	59.33	59.66	53.03	41.14	35.19	24.13	21.24
Class 2																
18-49	36.63	33.97	29.57	24.95	14.92	11.35	4.72	4.15	45.08	41.85	36.64	31.05	20.24	15.85	7.69	6.77
50-59	40.36	36.63	33.62	27.93	18.97	15.78	9.85	8.67	53.18	49.13	44.46	38.05	28.12	24.04	16.48	14.50
60-69	47.66	43.93	39.66	33.97	26.91	22.62	14.66	12.90	66.13	62.08	55.18	48.78	41.15	35.50	25.01	22.01
70+	50.71	46.97	42.09	36.40	30.11	25.28	16.31	14.36	71.69	67.64	59.66	53.25	46.53	40.05	28.03	24.67
Class 3																
18-49	40.05	37.11	34.64	29.44	18.91	14.78	7.12	6.27	49.42	45.86	43.10	36.84	25.91	20.90	11.60	10.21
50-59	43.32	39.73	38.41	32.58	24.54	20.70	13.56	11.94	57.36	53.42	51.12	44.47	36.38	31.58	22.66	19.94
60-69	51.98	48.40	45.75	39.92	33.04	28.86	21.09	18.56	72.67	68.73	64.17	57.51	50.57	45.45	35.93	31.62
70+	55.72	52.14	48.87	43.04	36.41	32.00	23.83	20.97	79.45	75.51	69.89	63.23	56.33	50.92	40.86	35.96
Class 4																
18-49	46.05	42.28	40.06	33.34	21.43	16.84	8.33	7.33	57.02	52.47	50.00	41.87	29.50	23.92	13.56	11.93
50-59	51.21	45.88	45.59	37.31	28.06	23.58	15.27	13.43	67.88	61.76	60.63	50.94	41.58	35.94	25.48	22.42
60-69	61.49	56.16	54.24	45.95	37.10	32.29	23.36	20.55	86.07	79.96	75.97	66.28	56.76	50.80	39.74	34.97
70+	65.97	60.64	57.94	49.66	40.66	35.63	26.28	23.13	94.22	88.11	82.74	73.05	62.90	56.64	45.02	39.62

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1206: Accident and Sickness Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	12 Months								24 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	48.48	45.54	39.20	33.03	21.62	17.04	8.54	7.52	60.16	56.81	48.97	41.64	27.72	22.42	12.57	11.06
50-59	66.53	61.51	55.53	47.28	35.00	30.20	21.29	18.73	94.14	87.22	79.30	68.40	50.67	44.77	33.82	29.76
60-69	87.91	82.89	81.05	72.80	59.20	51.95	38.48	33.86	133.07	126.15	123.75	112.86	89.69	80.16	62.46	54.96
70+	97.12	92.10	92.38	84.13	69.58	60.99	45.05	39.64	150.53	143.61	144.34	133.44	107.02	95.36	73.70	64.86
Class 2																
18-49	56.93	53.03	46.58	39.76	28.66	23.17	12.99	11.43	70.81	66.37	58.31	50.32	36.96	30.70	19.08	16.79
50-59	74.19	69.12	62.42	54.43	44.25	39.03	29.34	25.82	105.13	97.90	89.04	78.27	63.76	57.69	46.41	40.84
60-69	98.92	93.84	82.96	74.97	68.13	60.38	45.99	40.47	149.89	142.66	126.27	115.50	102.76	92.83	74.39	65.46
70+	110.04	104.96	92.02	84.02	78.41	69.22	52.16	45.90	170.68	163.45	143.29	132.52	120.12	107.85	85.06	74.86
Class 3																
18-49	62.53	58.26	55.01	47.40	37.00	30.90	19.56	17.21	77.87	73.07	69.05	60.21	47.92	41.18	28.66	25.22
50-59	80.22	75.16	72.02	63.62	57.18	51.24	40.21	35.38	113.90	106.40	103.00	91.46	82.23	75.61	63.31	55.71
60-69	109.09	104.04	96.91	88.51	83.64	77.42	65.86	57.96	165.70	158.20	147.95	136.40	125.93	119.01	106.15	93.42
70+	122.44	117.38	108.31	99.90	94.83	88.16	75.77	66.67	190.37	182.88	169.16	157.62	145.01	137.34	123.10	108.33
Class 4																
18-49	72.34	66.89	63.93	54.06	42.29	35.49	22.86	20.12	90.25	84.17	80.32	68.87	54.90	47.40	33.49	29.47
50-59	94.87	86.86	85.23	72.80	65.28	58.22	45.12	39.71	134.67	122.83	121.70	104.50	93.70	85.71	70.87	62.36
60-69	129.03	121.03	114.31	101.89	93.71	86.36	72.70	63.98	195.73	183.89	173.99	156.78	140.81	132.44	116.91	102.88
70+	144.97	136.97	127.71	115.29	105.70	97.86	83.31	73.31	225.03	213.19	198.80	181.59	161.29	152.11	135.06	118.86

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1207: Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	7.25	5.24	3.15	1.76	1.31	0.48	0.42	9.04	6.60	4.03	2.49	1.89	0.78	0.68
50-59	8.99	5.24	3.15	1.76	1.31	0.48	0.42	10.65	6.60	4.03	2.49	1.89	0.78	0.68
60-69	8.99	5.24	3.15	1.76	1.31	0.48	0.42	10.65	6.60	4.03	2.49	1.89	0.78	0.68
70+	8.99	5.24	3.15	1.76	1.31	0.48	0.42	10.65	6.60	4.03	2.49	1.89	0.78	0.68
Class 2														
18-49	9.63	6.97	5.01	3.10	2.40	1.10	0.97	12.02	8.79	6.43	4.38	3.48	1.79	1.58
50-59	10.70	6.97	5.01	3.10	2.40	1.10	0.97	12.84	8.79	6.43	4.38	3.48	1.79	1.58
60-69	10.70	6.97	5.01	3.10	2.40	1.10	0.97	12.84	8.79	6.43	4.38	3.48	1.79	1.58
70+	10.70	6.97	5.01	3.10	2.40	1.10	0.97	12.84	8.79	6.43	4.38	3.48	1.79	1.58
Class 3														
18-49	11.58	8.64	6.39	4.84	4.01	2.46	2.16	14.47	10.92	8.21	6.86	5.86	4.00	3.52
50-59	12.22	8.64	6.39	4.84	4.01	2.46	2.16	14.86	10.92	8.21	6.86	5.86	4.00	3.52
60-69	12.22	8.64	6.39	4.84	4.01	2.46	2.16	14.86	10.92	8.21	6.86	5.86	4.00	3.52
70+	12.22	8.64	6.39	4.84	4.01	2.46	2.16	14.86	10.92	8.21	6.86	5.86	4.00	3.52
Class 4														
18-49	15.18	11.41	8.46	6.27	5.22	3.27	2.88	19.00	14.45	10.87	8.88	7.64	5.32	4.68
50-59	16.74	11.41	8.46	6.27	5.22	3.27	2.88	20.57	14.45	10.87	8.88	7.64	5.32	4.68
60-69	16.74	11.41	8.46	6.27	5.22	3.27	2.88	20.57	14.45	10.87	8.88	7.64	5.32	4.68
70+	16.74	11.41	8.46	6.27	5.22	3.27	2.88	20.57	14.45	10.87	8.88	7.64	5.32	4.68

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Policy Form W H1207: Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	11.46	8.52	5.29	3.64	2.83	1.32	1.16	14.12	10.77	6.79	4.77	3.78	1.95	1.71
50-59	13.54	8.52	5.29	3.64	2.83	1.32	1.16	17.69	10.77	6.79	4.77	3.78	1.95	1.71
60-69	13.54	8.52	5.29	3.64	2.83	1.32	1.16	17.69	10.77	6.79	4.77	3.78	1.95	1.71
70+	13.54	8.52	5.29	3.64	2.83	1.32	1.16	17.69	10.77	6.79	4.77	3.78	1.95	1.71
Class 2														
18-49	15.26	11.36	8.44	6.41	5.22	3.01	2.65	18.84	14.39	10.85	8.37	6.98	4.40	3.87
50-59	16.44	11.36	8.44	6.41	5.22	3.01	2.65	21.62	14.39	10.85	8.37	6.98	4.40	3.87
60-69	16.44	11.36	8.44	6.41	5.22	3.01	2.65	21.62	14.39	10.85	8.37	6.98	4.40	3.87
70+	16.44	11.36	8.44	6.41	5.22	3.01	2.65	21.62	14.39	10.85	8.37	6.98	4.40	3.87
Class 3														
18-49	18.40	14.13	10.79	10.05	8.88	6.71	5.90	22.73	17.93	13.89	13.14	11.95	9.73	8.57
50-59	19.19	14.13	10.79	10.05	8.88	6.71	5.90	25.43	17.93	13.89	13.14	11.95	9.73	8.57
60-69	19.19	14.13	10.79	10.05	8.88	6.71	5.90	25.43	17.93	13.89	13.14	11.95	9.73	8.57
70+	19.19	14.13	10.79	10.05	8.88	6.71	5.90	25.43	17.93	13.89	13.14	11.95	9.73	8.57
Class 4														
18-49	24.18	18.73	14.31	13.02	11.59	8.93	7.86	29.90	23.81	18.45	17.02	15.61	12.97	11.42
50-59	26.74	18.73	14.31	13.02	11.59	8.93	7.86	35.65	23.81	18.45	17.02	15.61	12.97	11.42
60-69	26.74	18.73	14.31	13.02	11.59	8.93	7.86	35.65	23.81	18.45	17.02	15.61	12.97	11.42
70+	26.74	18.73	14.31	13.02	11.59	8.93	7.86	35.65	23.81	18.45	17.02	15.61	12.97	11.42

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1209: Accident and Sickness On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	3 Months								6 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	5.63	4.63	5.05	3.00	1.63	1.23	0.50	0.44	7.06	5.84	6.35	3.85	2.31	1.79	0.82	0.72
50-59	7.24	5.36	6.59	3.67	2.20	1.74	0.90	0.79	9.04	7.01	8.21	4.90	3.21	2.61	1.50	1.32
60-69	7.86	5.98	7.46	4.53	3.03	2.46	1.41	1.24	10.15	8.12	9.63	6.32	4.56	3.80	2.40	2.11
70+	8.10	6.23	7.80	4.88	3.36	2.74	1.59	1.40	10.60	8.57	10.23	6.92	5.11	4.27	2.72	2.40
Class 2																
18-49	7.11	5.77	6.45	4.14	2.50	1.95	0.91	0.80	8.90	7.29	8.11	5.32	3.55	2.83	1.49	1.31
50-59	8.32	6.45	7.64	4.80	3.14	2.54	1.43	1.25	10.45	8.43	9.58	6.38	4.57	3.80	2.36	2.08
60-69	9.05	7.18	8.25	5.40	3.93	3.22	1.91	1.68	11.75	9.72	10.65	7.45	5.87	4.94	3.22	2.83
70+	9.35	7.48	8.49	5.65	4.25	3.49	2.07	1.82	12.30	10.28	11.10	7.90	6.41	5.40	3.52	3.10
Class 3																
18-49	8.23	6.76	7.74	5.14	3.60	2.93	1.70	1.49	10.32	8.54	9.74	6.61	5.11	4.28	2.76	2.43
50-59	9.22	7.43	8.73	5.81	4.39	3.67	2.34	2.06	11.68	9.71	11.06	7.73	6.38	5.50	3.87	3.40
60-69	10.09	8.29	9.46	6.55	5.24	4.49	3.09	2.72	13.21	11.24	12.36	9.03	7.80	6.89	5.19	4.57
70+	10.46	8.67	9.78	6.86	5.58	4.80	3.37	2.96	13.89	11.92	12.93	9.61	8.38	7.44	5.69	5.00
Class 4																
18-49	10.27	8.38	9.72	6.36	4.42	3.62	2.14	1.88	12.89	10.62	12.24	8.18	6.27	5.30	3.48	3.07
50-59	11.82	9.15	11.26	7.11	5.31	4.45	2.84	2.50	15.01	11.96	14.29	9.44	7.71	6.65	4.68	4.12
60-69	12.84	10.18	12.12	7.98	6.22	5.32	3.64	3.21	16.83	13.78	15.82	10.98	9.23	8.13	6.10	5.37
70+	13.29	10.63	12.49	8.35	6.57	5.65	3.94	3.47	17.65	14.59	16.50	11.65	9.84	8.72	6.63	5.84

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1209: Accident and Sickness On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident EP/Sickness EP	12 Months								24 Months							
	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180	00/07	07/07	0/14	14/14	30/30	60/60	90/90	180/180
Class 1																
18-49	9.02	7.55	8.15	5.06	3.39	2.69	1.38	1.22	11.25	9.58	10.19	6.53	4.45	3.60	2.04	1.79
50-59	12.07	9.56	10.97	6.84	4.96	4.15	2.66	2.34	16.49	13.03	15.00	9.56	6.97	5.99	4.16	3.66
60-69	14.21	11.70	13.52	9.40	7.38	6.33	4.37	3.85	20.38	16.93	19.45	14.00	10.88	9.53	7.02	6.18
70+	15.13	12.62	14.65	10.53	8.41	7.23	5.03	4.43	22.13	18.67	21.51	16.06	12.61	11.05	8.15	7.17
Class 2																
18-49	11.39	9.44	10.41	7.00	5.20	4.26	2.50	2.20	14.20	11.98	13.01	9.02	6.81	5.71	3.67	3.23
50-59	13.99	11.46	12.82	8.82	6.99	5.99	4.14	3.64	19.16	15.55	17.55	12.17	9.72	8.56	6.40	5.63
60-69	16.47	13.93	14.87	10.87	9.38	8.13	5.80	5.11	23.64	20.02	21.27	15.89	13.62	12.07	9.20	8.09
70+	17.58	15.04	15.78	11.78	10.41	9.01	6.42	5.65	25.72	22.10	22.98	17.59	15.36	13.58	10.27	9.03
Class 3																
18-49	13.20	11.07	12.51	8.70	7.49	6.49	4.64	4.08	16.47	14.07	15.64	11.22	9.82	8.75	6.76	5.95
50-59	15.70	13.17	14.88	10.68	9.74	8.68	6.70	5.90	21.56	17.81	20.47	14.70	13.48	12.34	10.23	9.00
60-69	18.59	16.06	17.37	13.17	12.39	11.29	9.27	8.16	26.74	22.99	24.97	19.20	17.85	16.68	14.51	12.77
70+	19.92	17.39	18.51	14.31	13.50	12.37	10.26	9.03	29.21	25.46	27.09	21.32	19.76	18.51	16.20	14.26
Class 4																
18-49	16.49	13.77	15.71	10.78	9.21	8.03	5.86	5.16	20.58	17.53	19.64	13.91	12.07	10.83	8.54	7.51
50-59	20.18	16.18	19.22	13.01	11.73	10.46	8.09	7.12	27.73	21.81	26.43	17.83	16.18	14.81	12.28	10.80
60-69	23.60	19.60	22.13	15.91	14.58	13.27	10.84	9.54	33.83	27.91	31.66	23.06	20.89	19.49	16.88	14.86
70+	25.19	21.19	23.47	17.25	15.78	14.42	11.90	10.48	36.76	30.84	34.14	25.54	22.94	21.45	18.70	16.45

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1210: Accident Only On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	3.63	2.62	1.57	0.88	0.66	0.24	0.21	4.52	3.30	2.02	1.24	0.94	0.39	0.34
50-59	4.50	2.62	1.57	0.88	0.66	0.24	0.21	5.33	3.30	2.02	1.24	0.94	0.39	0.34
60-69	4.50	2.62	1.57	0.88	0.66	0.24	0.21	5.33	3.30	2.02	1.24	0.94	0.39	0.34
70+	4.50	2.62	1.57	0.88	0.66	0.24	0.21	5.33	3.30	2.02	1.24	0.94	0.39	0.34
Class 2														
18-49	4.82	3.48	2.51	1.55	1.20	0.55	0.48	6.01	4.39	3.21	2.19	1.74	0.90	0.79
50-59	5.35	3.48	2.51	1.55	1.20	0.55	0.48	6.42	4.39	3.21	2.19	1.74	0.90	0.79
60-69	5.35	3.48	2.51	1.55	1.20	0.55	0.48	6.42	4.39	3.21	2.19	1.74	0.90	0.79
70+	5.35	3.48	2.51	1.55	1.20	0.55	0.48	6.42	4.39	3.21	2.19	1.74	0.90	0.79
Class 3														
18-49	5.79	4.32	3.19	2.42	2.00	1.23	1.08	7.24	5.46	4.10	3.43	2.93	2.00	1.76
50-59	6.11	4.32	3.19	2.42	2.00	1.23	1.08	7.43	5.46	4.10	3.43	2.93	2.00	1.76
60-69	6.11	4.32	3.19	2.42	2.00	1.23	1.08	7.43	5.46	4.10	3.43	2.93	2.00	1.76
70+	6.11	4.32	3.19	2.42	2.00	1.23	1.08	7.43	5.46	4.10	3.43	2.93	2.00	1.76
Class 4														
18-49	7.59	5.71	4.23	3.13	2.61	1.64	1.44	9.50	7.23	5.44	4.44	3.82	2.66	2.34
50-59	8.37	5.71	4.23	3.13	2.61	1.64	1.44	10.28	7.23	5.44	4.44	3.82	2.66	2.34
60-69	8.37	5.71	4.23	3.13	2.61	1.64	1.44	10.28	7.23	5.44	4.44	3.82	2.66	2.34
70+	8.37	5.71	4.23	3.13	2.61	1.64	1.44	10.28	7.23	5.44	4.44	3.82	2.66	2.34

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1210: Accident Only On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	5.73	4.26	2.64	1.82	1.41	0.66	0.58	7.06	5.39	3.40	2.38	1.89	0.97	0.86
50-59	6.77	4.26	2.64	1.82	1.41	0.66	0.58	8.84	5.39	3.40	2.38	1.89	0.97	0.86
60-69	6.77	4.26	2.64	1.82	1.41	0.66	0.58	8.84	5.39	3.40	2.38	1.89	0.97	0.86
70+	6.77	4.26	2.64	1.82	1.41	0.66	0.58	8.84	5.39	3.40	2.38	1.89	0.97	0.86
Class 2														
18-49	7.63	5.68	4.22	3.21	2.61	1.51	1.33	9.42	7.20	5.43	4.18	3.49	2.20	1.93
50-59	8.22	5.68	4.22	3.21	2.61	1.51	1.33	10.81	7.20	5.43	4.18	3.49	2.20	1.93
60-69	8.22	5.68	4.22	3.21	2.61	1.51	1.33	10.81	7.20	5.43	4.18	3.49	2.20	1.93
70+	8.22	5.68	4.22	3.21	2.61	1.51	1.33	10.81	7.20	5.43	4.18	3.49	2.20	1.93
Class 3														
18-49	9.20	7.07	5.40	5.03	4.44	3.35	2.95	11.36	8.97	6.94	6.57	5.97	4.87	4.28
50-59	9.60	7.07	5.40	5.03	4.44	3.35	2.95	12.72	8.97	6.94	6.57	5.97	4.87	4.28
60-69	9.60	7.07	5.40	5.03	4.44	3.35	2.95	12.72	8.97	6.94	6.57	5.97	4.87	4.28
70+	9.60	7.07	5.40	5.03	4.44	3.35	2.95	12.72	8.97	6.94	6.57	5.97	4.87	4.28
Class 4														
18-49	12.09	9.37	7.16	6.51	5.79	4.47	3.93	14.95	11.91	9.22	8.51	7.80	6.49	5.71
50-59	13.37	9.37	7.16	6.51	5.79	4.47	3.93	17.83	11.91	9.22	8.51	7.80	6.49	5.71
60-69	13.37	9.37	7.16	6.51	5.79	4.47	3.93	17.83	11.91	9.22	8.51	7.80	6.49	5.71
70+	13.37	9.37	7.16	6.51	5.79	4.47	3.93	17.83	11.91	9.22	8.51	7.80	6.49	5.71

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on Accident and Sickness or Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
50-59	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
60-69	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
70+	-	0.82	0.98	1.02	0.98	0.70	0.71	-	0.74	0.89	0.93	0.90	0.64	0.65
Class 2														
18-49	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
50-59	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
60-69	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
70+	-	0.99	1.40	1.76	1.84	1.56	1.59	-	0.90	1.27	1.61	1.68	1.42	1.45
Class 3														
18-49	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
50-59	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
60-69	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
70+	-	1.16	1.67	2.29	2.74	2.95	3.02	-	1.05	1.51	2.09	2.51	2.70	2.76
Class 4														
18-49	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62
50-59	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62
60-69	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62
70+	-	1.52	2.20	3.01	3.60	3.88	3.96	-	1.37	1.99	2.75	3.29	3.54	3.62

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on Accident and Sickness or Accident Only Base, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
50-59	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
60-69	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
70+	-	0.76	0.91	0.95	0.92	0.65	0.66	-	0.79	0.94	0.89	0.86	0.61	0.62
Class 2														
18-49	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
50-59	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
60-69	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
70+	-	0.92	1.30	1.64	1.71	1.45	1.48	-	0.95	1.34	1.54	1.60	1.36	1.39
Class 3														
18-49	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
50-59	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
60-69	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
70+	-	1.07	1.55	2.14	2.56	2.75	2.81	-	1.10	1.60	2.00	2.39	2.57	2.63
Class 4														
18-49	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46
50-59	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46
60-69	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46
70+	-	1.41	2.03	2.80	3.35	3.61	3.69	-	1.45	2.10	2.63	3.14	3.38	3.46

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	3 Months							6 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
50-59	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
60-69	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
70+	-	0.41	0.49	0.51	0.49	0.35	0.36	-	0.37	0.44	0.46	0.45	0.32	0.33
Class 2														
18-49	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
50-59	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
60-69	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
70+	-	0.50	0.70	0.88	0.92	0.78	0.80	-	0.45	0.64	0.80	0.84	0.71	0.73
Class 3														
18-49	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
50-59	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
60-69	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
70+	-	0.58	0.84	1.15	1.37	1.48	1.51	-	0.52	0.76	1.05	1.25	1.35	1.38
Class 4														
18-49	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81
50-59	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81
60-69	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81
70+	-	0.76	1.10	1.50	1.80	1.94	1.98	-	0.69	0.99	1.37	1.64	1.77	1.81

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1211: Retroactive Injury Rider on On-Job Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period Accident Elimination Period	12 Months							24 Months						
	00	07	14	30	60	90	180	00	07	14	30	60	90	180
Class 1														
18-49	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
50-59	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
60-69	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
70+	-	0.38	0.46	0.47	0.46	0.32	0.33	-	0.39	0.47	0.44	0.43	0.30	0.31
Class 2														
18-49	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
50-59	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
60-69	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
70+	-	0.46	0.65	0.82	0.86	0.72	0.74	-	0.48	0.67	0.77	0.80	0.68	0.69
Class 3														
18-49	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
50-59	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
60-69	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
70+	-	0.54	0.78	1.07	1.28	1.37	1.41	-	0.55	0.80	1.00	1.20	1.29	1.32
Class 4														
18-49	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73
50-59	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73
60-69	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73
70+	-	0.70	1.02	1.40	1.68	1.80	1.85	-	0.72	1.05	1.31	1.57	1.69	1.73

Attachment A

**Assurity Life Insurance Company
Annual Premium Rates per \$100 Monthly Benefit for Policy Form W H1206, et al.
Unisex Level Premium by Issue Age**

Rider Form R W1212: Spouse Rider, Annual Premiums per \$100 Monthly Benefit

Benefit Period 6 months
Accident Elimination Period 7 days

Class 1

18-49	11.79
50-59	11.79
60-69	11.79
70+	11.79

Class 2

18-49	15.11
50-59	15.11
60-69	15.11
70+	15.11

Class 3

18-49	18.33
50-59	18.33
60-69	18.33
70+	18.33

Class 4

18-49	24.32
50-59	24.32
60-69	24.32
70+	24.32

Rider Form R W1208: Emergency Accident Rider, Annual Premiums per \$100 Lump Sum Benefit

All Classes

18-49	8.11
50-59	8.11
60-69	8.11
70+	8.11

Attachment B

**Assurity Life Insurance Company
Policy Form W H1206, et al.
Sample Annual Claim Costs per \$100 Monthly Benefit, Industry Class 1**

Policy Form W H1206: Off the Job Accident and Sickness

Sex:	Male	Male	Male	Male	Female	Female	Female	Female
BP:	6 months	6 months	12 months	12 months	6 months	6 months	12 months	12 months
EP:	7 days	14 days	7 days	14 days	7 days	14 days	7 days	14 days
<u>Age</u>								
25	8.37	4.84	10.46	6.14	29.51	22.39	33.34	25.15
35	9.13	5.50	11.63	7.11	27.74	20.36	33.15	24.39
45	11.31	7.53	14.92	10.10	25.75	19.04	33.30	24.97
55	16.81	12.94	23.42	18.36	26.76	18.69	36.54	25.98
65	25.27	21.59	38.18	33.18	30.33	25.31	44.59	38.04
75	30.79	27.04	48.89	43.54	33.19	31.11	51.08	49.03

Policy Form W H1207: Off the Job Accident Only

Sex:	Male	Male	Male	Male	Female	Female	Female	Female
BP:	6 months	6 months	12 months	12 months	6 months	6 months	12 months	12 months
EP:	7 days	14 days	7 days	14 days	7 days	14 days	7 days	14 days
<u>Age</u>								
25	3.64	1.93	4.62	2.49	5.01	3.32	6.28	4.20
35	3.29	1.73	4.25	2.27	4.39	2.92	5.58	3.76
45	2.65	1.40	3.47	1.86	3.81	2.45	4.89	3.19
55	2.41	1.38	3.21	1.87	4.23	2.53	5.53	3.37
65	1.75	1.39	2.35	1.92	4.46	2.87	5.87	3.88
75	1.37	1.39	1.85	1.93	4.43	3.01	5.84	4.10

Attachment B

**Assurity Life Insurance Company
Policy Form W H1206, et al.
Sample Annual Claim Costs per \$100 Monthly Benefit, Industry Class 1**

Rider Form R W1209: On the Job Accident and Sickness Rider

Sex:	Male	Male	Male	Male	Female	Female	Female	Female
BP:	6 months	6 months	12 months	12 months	6 months	6 months	12 months	12 months
EP:	7 days	14 days	7 days	14 days	7 days	14 days	7 days	14 days
<u>Age</u>								
25	2.29	1.26	2.89	1.61	3.67	2.45	4.56	3.08
35	2.23	1.24	2.86	1.62	3.94	2.69	4.96	3.43
45	2.19	1.31	2.88	1.75	4.08	2.87	5.27	3.76
55	2.65	1.85	3.63	2.58	4.37	2.88	5.87	3.95
65	3.23	2.72	4.76	4.09	4.82	3.68	6.81	5.36
75	3.63	3.26	5.63	5.13	5.09	4.32	7.44	6.54

Rider Form R W1210: On the Job Accident Only Rider

Sex:	Male	Male	Male	Male	Female	Female	Female	Female
BP:	6 months	6 months	12 months	12 months	6 months	6 months	12 months	12 months
EP:	7 days	14 days	7 days	14 days	7 days	14 days	7 days	14 days
<u>Age</u>								
25	1.82	0.97	2.31	1.25	2.51	1.66	3.14	2.10
35	1.65	0.87	2.13	1.14	2.20	1.46	2.79	1.88
45	1.33	0.70	1.74	0.93	1.91	1.23	2.45	1.60
55	1.21	0.69	1.61	0.94	2.12	1.27	2.77	1.69
65	0.88	0.70	1.18	0.96	2.23	1.44	2.94	1.94
75	0.69	0.70	0.93	0.97	2.22	1.51	2.92	2.05

Attachment B

**Assurity Life Insurance Company
Policy Form W H1206, et al.
Sample Annual Claim Costs per \$100 Monthly Benefit, Industry Class 1**

Rider Form R W1211: Retroactive Injury Rider

Sex:	Male	Male	Male	Male	Female	Female	Female	Female
BP:	6 months	6 months	12 months	12 months	6 months	6 months	12 months	12 months
EP:	7 days	14 days	7 days	14 days	7 days	14 days	7 days	14 days

Age

25	0.33	0.32	0.34	0.33	0.43	0.54	0.44	0.55
35	0.30	0.28	0.31	0.29	0.38	0.47	0.39	0.48
45	0.24	0.23	0.24	0.24	0.34	0.41	0.34	0.42
55	0.22	0.23	0.22	0.23	0.40	0.44	0.40	0.44
65	0.17	0.26	0.18	0.26	0.50	0.56	0.51	0.58
75	0.15	0.27	0.15	0.27	0.56	0.65	0.57	0.66

Rider Form R W1212: Spouse Accident Only Rider

Sex:	Male	Female
BP:	6 months	6 months
EP:	7 days	7 days

Age

25	4.00	5.51
35	3.62	4.83
45	2.92	4.19
55	2.65	4.65
65	1.93	4.91
75	1.51	4.87

Attachment B

**Assurity Life Insurance Company
Policy Form W H1206, et al.
Sample Annual Claim Costs per \$100 Monthly Benefit, Industry Class 1**

Rider Form R W1208: Emergency Accident Rider

Sex:	Male	Female
BP:	Lump	Lump
EP:	N/A	N/A

<u>Age</u>		
25	8.49	3.12
35	6.69	2.95
45	5.65	3.02
55	4.87	3.14
65	5.24	4.23
75	5.52	5.12

Attachment C

Assurity Life Insurance Company
Policy Form W H1206

Loss Ratio Illustration

<u>Policy Year</u>	<u>Earned Premium</u>	<u>Incurred Claims</u>	<u>Loss Ratio</u>
1	3,982.42	2,326.41	58.4%
2	2,762.39	1,396.61	50.6%
3	2,146.43	1,113.84	51.9%
4	1,753.15	927.48	52.9%
5	1,473.10	792.55	53.8%
6	1,098.58	589.02	53.6%
7	929.89	513.08	55.2%
8	784.05	438.41	55.9%
9	658.60	373.54	56.7%
10	551.39	317.10	57.5%
11	460.38	268.26	58.3%
12	384.23	227.18	59.1%
13	321.33	192.81	60.0%
14	269.24	164.49	61.1%
15	225.98	140.69	62.3%
16	186.75	117.27	62.8%
17	156.93	101.47	64.7%
18	130.92	86.22	65.9%
19	108.42	72.72	67.1%
20	89.18	60.86	68.2%
21	72.92	50.53	69.3%
22	59.53	41.86	70.3%
23	48.76	34.83	71.4%
24	40.07	29.10	72.6%
25	33.03	24.42	73.9%
		Lifetime:	55%

Attachment C

Assurity Life Insurance Company
Policy Form W H1207

Loss Ratio Illustration

<u>Policy Year</u>	<u>Earned Premium</u>	<u>Incurred Claims</u>	<u>Loss Ratio</u>
1	972.98	603.58	62.0%
2	667.55	346.54	51.9%
3	513.76	270.34	52.6%
4	416.13	220.59	53.0%
5	346.87	184.90	53.3%
6	271.07	141.21	52.1%
7	229.52	120.80	52.6%
8	193.66	101.44	52.4%
9	162.84	84.84	52.1%
10	136.52	70.72	51.8%
11	114.18	58.76	51.5%
12	95.46	49.33	51.7%
13	79.95	41.43	51.8%
14	67.08	34.88	52.0%
15	56.36	29.41	52.2%
16	46.96	24.44	52.0%
17	39.46	20.74	52.6%
18	32.90	17.36	52.8%
19	27.22	14.40	52.9%
20	22.36	11.84	53.0%
21	18.25	9.69	53.1%
22	14.88	7.93	53.3%
23	12.17	6.52	53.6%
24	9.98	5.39	54.0%
25	8.22	4.46	54.2%
		Lifetime:	55%